[image: image1.wmf]
BYELAWS

made by

NORTH NORFOLK DISTRICT COUNCIL

by virtue of powers conferred on the Council

by section 235 of the Local Government Act 1972

and sections 82 and 83 of the Public Health Acts Amendment Act 1907

PROMENADES, BEACHES, AND FORESHORES

WITHIN THE DISTRICT OF NORTH NORFOLK

For regulating the use of said promenades, beaches and foreshores or

any part thereof for driving or riding.

NORTH NORFOLK DISTRICT COUNCIL

BYELAWS FOR THE SEASHORE AND PROMENADES

Byelaws made by North Norfolk District Council under sections 82 and 83 of the Public Health Acts Amendment Act 1907 and under section 235 of the Local Government Act 1972, with respect to the seashore and promenades.

Extent

1. These byelaws apply to the whole of the seashore and all the promenades within the district of North Norfolk situated:-

(i) between a point due north of the lookout on the north western tip of Cley Eye in the parish of Cley-next-the Sea, and a point on the seashore due east of the summit of Bramble Hill in the parish of Horsey, with the exception of the seashore and promenade which form part of the manor of Happisburgh; and

(ii) between a point due north of High Cape in the parish of Wells and a point due east of the lifeboat station on the Pint in the parish of Wells.

Interpretation

2 In these byelaws

“commercial fisherman” means a fisherman whose sole or main employment is in the fishing industry;

“the Council” means the North Norfolk District Council

“promenade” means each of the promenades adjacent to the seashore;

“seashore” means the beach and foreshore from time to time situate above the level of low water mark of medium tides, and includes any shingle banks, jetties, slipways and landing stages.

Vehicles

3
(i)
No person shall ride or drive a cycle, or motor cycle or motor vehicle

on the seashore or promenade, or bring or cause to be brought on to the

seashore or promenade a motor cycle or motor vehicle.

(ii)
This byelaw shall not extend to invalid carriages.

(iii)
This byelaw shall not apply:

(a) to a motor cycle or motor vehicle belonging to the police, fire or ambulance service, or where entry to the seashore or promenade is required for the purpose of any emergency in connection with the saving of life;

(b) for the purpose of direct access to any slipway set aside by the council for the launching or recovery of any boat or vessel; or

(c) to a motor cycle or motor vehicle belonging to a commercial fisherman and used in connection with his business.

(iv)
In this byelaw:

“cycle” means a bicycle, a tricycle, or a cycle having four or more wheels not being in any case a motor cycle or motor vehicle;

“invalid carriage” means a vehicle, whether mechanically propelled or not, the unladen weight of which does not exceed 150 kilograms, the width of which does not exceed 0.85 metres and which has been constructed or adapted for the use for the carriage of one person, being a person suffering from some physical defect or disability and is used solely by such a person:

“motor cycle” means a mechanically propelled vehicle, not being an invalid carriage or motor cycle, not intended or adapted for use on roads

“motor vehicle” means a mechanically propelled vehicle, not being an invalid carriage or motor cycle, not intended or adapted for use on roads.

Riding

4

No person shall on the seashore or promenade break in any horse or other animal, or ride or drive any horse or other animal in a race, or so as to cause danger or annoyance to any other person using the seashore or promenade.

Revocation

5 Byelaw 7 of the Byelaws made by the Council on 4th March 1997, and confirmed by the Secretary of State for the Home Department on 15th July 1997 relating to the seashore and promenades at Cromer is hereby revoked.

Penalty

6 Any person offending against bylaws 3 or 4 shall be liable on summary conviction to a fine not exceeding level 2 on the standard scale.

Saving for Officers

7 An act necessary to the proper execution of his duty on the seashore or promenade by an officer of the Council, or any other act which is necessary to the proper execution of any contract with the Council, shall not be an offence under these byelaws.

Saving of the Crown and other rights

8 Nothing contained in any of these byelaws shall be deemed to be or shall operate as a grant by or on behalf of the Crown as owner of the foreshore and seabed below high water mark or any estate or interest in or right over such foreshore and seabed, or any part thereof, nor shall anything contained in or done under any of the provisions of these bylaws in any respect prejudice or injuriously affect the rights and interests of the Crown in such foreshore and seabed, or prevent the exercise thereon of any public rights, or prejudice or injuriously affect any right, power or privilege legally exercisable by any person in, over and in respect of the foreshore and seabed.

Given under the COMMON SEAL of

)

NORTH NORFOLK DISTRICT COUNCIL
)

this 23rd day of February 1998

)

Chairman

D E Russell

Chief Executive

B Barrell

The foregoing bylaws are hereby confirmed by the Secretary of State and shall come into operation one calendar month after the date on which the consent of the Department of Transport is given to the byelaws.

Signed by the Secretary of State

R G EVANS

Head of Unit

Constitutional and Community Policy Directorate.

Stamped

5th August 1998

Home Office

London SW1

I confirm this printed copy of the Byelaws is a true copy of the Byelaws as confirmed

B Barrell

Chief Executive

2.9.98

Signed by the authority of the Secretary of State for the Environment,

Transport and the Regions

Dated 14th August 1998		S K Reeves

			Head of Ports Division

			Department of the Environment,

					Transport and the Regions		

